

McLANAHAN, TROUSDALE & DILL

De Memphis Appeal.
McLANAHAN, TROUSDALE & DILL
No. 150 Main Street, Memphis, Tenn.

PRICE OF SUBSCRIPTION.
Daily, in Advance, \$1.00 per Annum.
In Advance, \$1.00 per Annum.
In Advance, \$1.00 per Annum.

BAKERY ADVERTISING.
Adapted by the Appeal and Daily and Evening.
For an advertisement in this paper, apply to the Publisher.

Professional Cards.
N. D. WELCH, Attorney at Law.
EDWARD PICKETT, Jr., Attorney at Law.

Professional Cards.
L. O. HINES, Attorney at Law.
RICHARDSON & HIGGS, Attorneys at Law.

Professional Cards.
J. W. SCALDS, Attorney at Law.
W. H. HARRIS, Attorney at Law.

Professional Cards.
W. H. HARRIS, Attorney at Law.
W. H. HARRIS, Attorney at Law.

Professional Cards.
W. H. HARRIS, Attorney at Law.
W. H. HARRIS, Attorney at Law.

Professional Cards.
W. H. HARRIS, Attorney at Law.
W. H. HARRIS, Attorney at Law.

Cotton Factors.

Cotton Factors.
PARKER, ELDER & DAVIS, Cotton Sellers.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
TOWNSEND & WHITMORE, Commission and Forwarding Merchants.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
GOODLET, BONE & CO., Cotton Factors.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
GRAHAM & HILL, Cotton Factors.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
D. H. TOWNSEND, Cotton Factor.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
J. F. LINTHICUM & CO., Cotton Factors.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
J. W. LEDEBETTER & CO., Cotton Factors.
No. 150 Main Street, Memphis, Tenn.

Cotton Factors.
J. L. VERSER, Cotton Factor.
No. 150 Main Street, Memphis, Tenn.

Foreign Cards.

Foreign Cards.
WILLIAM POOLEY, Merchant Tailor.
157 MAIN ST., Under the Wash House.

Foreign Cards.
JENNINGS, WHEELER & CO., CLOTHING AT WHOLESALE.
No. 43 CHAMBERS STREET, N. Y. N. Y.

Foreign Cards.
DUNLAP'S CHALBEATE SPRINGS, Hardeman County, Tennessee.
Will be opened 10th of June.

Foreign Cards.
INSURANCE.
HOME INSURANCE COMPANY, OF MEMPHIS, TENN.

Foreign Cards.
NOLAN & CO., Collectors.
RIVER ST. AND BROAD ST., Memphis, Tenn.

Foreign Cards.
W. B. MILTON, INSURANCE AGENT.
No. 22 Front Row, Memphis, Tenn.

Foreign Cards.
J. W. JAMES, Carpenter & Builder.
No. 150 Main Street, Memphis, Tenn.

Foreign Cards.
J. B. SHARPE & CO., TOBACCO FACTORS.
No. 150 Main Street, Memphis, Tenn.

Carriage Depositories.

Carriage Depositories.
Carriage Factory.
T. B. BROWN, Carriage Maker.
No. 150 Main Street, Memphis, Tenn.

Carriage Depositories.
J. A. WOODRUFF, Carriage Repository.
No. 3 & 4 Exchange Buildings, Memphis, Tenn.

Carriage Depositories.
Labor-Saving Machines.
Important to Planters & Millers.
FELTON'S IMPROVED Self-Sweeping Portable Grain Mill.

Carriage Depositories.
SOUTHERN FREIGHT LINES.
THROUGH ROUTE OF FREIGHT.
NEW YORK & PHILADELPHIA TO TUSCUMBIA AND MEMPHIS.

Carriage Depositories.
CASH ONLY.
Intending a change in my business, I will sell my stock of goods, in order to close them out.

Carriage Depositories.
CASH BUYERS.
Retail or Wholesale.
A bargain is offered in the entire stock and fixtures.

Carriage Depositories.
FAN MILLS.
WARRANTED FAN MILLS.
Speck only; "First class" first class.

Carriage Depositories.
NAILS.
NAILS AND SPIKES.
We have a stock of nails, assorted sizes, for sale.

Transportation.

Transportation.
Mississippi and Tennessee RAILROAD.
OPEN TO TALLAHATCHIE RIVER.

Transportation.
Memphis and Ohio RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.

Transportation.
Mississippi and Tennessee RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.

Transportation.
Memphis and Ohio RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.

Transportation.
Mississippi and Tennessee RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.

Transportation.
Memphis and Ohio RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.

Transportation.
Mississippi and Tennessee RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.

Transportation.
Memphis and Ohio RAILROAD.
New Arrangement.
Commencing THURSDAY, June 25, 1857.